

DEPARTMENT OF THE ARMY
U.S. ARMY MEDICAL DEPARTMENT CENTER AND SCHOOL
FORT SAM HOUSTON
Fort Sam Houston, Texas 78234-5005

Installations
HOUSING MANAGEMENT

FSH Suppl 1 to
AR 210-50

19 October 1998

Interim changes to this supplement are prohibited without prior approval of the Commander, U.S. Army Medical Department Center and School and Fort Sam Houston.

AR 210-50, 1 Sep 97, is supplemented as follows:

Page 12, Designation of Housing, paragraph 3-4. Add subparagraph (6):

(6) The quarters allocation will be reviewed each year. If reallocation is required, it will be approved by the installation commander. Current allocation is outlined in appendix O.

Page 12, paragraph 3-5b. Add the following:

Each family member 6 years of age and over, regardless of sex, will be entitled to a separate bedroom. The sponsor's name can be placed on a waiting list for fewer bedrooms, if the soldier chooses. Joint custody documents must be used to support additional bedroom requirements. However, soldiers without other family members may not go into family quarters unless they have physical custody for more than 6 months out of the year. Change from one list to another will result in a change of eligibility date, to the date of requested change. However, if documented pregnancy/birth/adoption occurs prior to occupying quarters, names can be moved, at the request of the sponsor, to another list without changing the eligibility date. Waiting periods may be different on another list. Moving a soldier's name to another waiting list will not allow movement higher than to the bottom of the freeze zone.

FSH Suppl 1 to AR 210-50

Page 13, paragraph 3-5d. Add the following:

Officers in grades O-6 can be offered three bedroom quarters designated as adequate by the commander. Officers in grades O-4 and above, and enlisted soldiers in grades E-7 and above, will not be assigned to quarters with fewer than three bedrooms. If a set of quarters becomes available, and no one is on the waiting list, it will be offered to the next smaller waiting list.

Page 13, paragraph 3-6e. Add the following:

The soldier's name can be placed on the waiting list, if medical documentation of a pregnancy is available.

Page 13, paragraph 3-6i. Add the following:

Foreign liaison will occupy quarters of previous foreign liaison, if convenient to the U.S. Government.

Page 14, paragraph 3-8f. Add the following:

Promotable applicants residing on or off post may elect to be placed on the waiting list for housing designated for that promotable grade. Proof of sequence number must be provided at the time of the request. Eligibility date will change to the date of the request, if the soldier chooses to change lists. The housing office will not require a soldier to change lists.

Page 14, paragraph 3-8k. Add the following:

If there is a sufficient number of quarters, the soldier may have a choice of two quarters if they become available simultaneously. If there is only one set of quarters available, there will be no other offer. If quarters are turned down for other than inability to terminate a lease, the soldier's name will be moved to the bottom of the waiting list. Second turndown constitutes removal from list. An Exception to Policy request must be submitted to get back on the list.

Page 15, paragraph 3-8n. Add subparagraphs (1 through 7):

(1) Quarters commitment date. Family quarters may be offered and committed to the applicant at the top of the appropriate waiting list as early as 30 days prior to scheduled termination. Outgoing family will make their quarters available so that offeree may look at and accept or decline. The

commitment to quarters is final; once committed, the soldier will not be displaced from the waiting list, nor will those quarters be committed/assigned to another soldier. There is no guarantee that the availability of Government quarters will coincide with the expiration date of a soldier's existing lease; therefore, if the soldier cannot obtain a short-term lease for off-post housing, the soldier may have to arrange temporary living arrangements elsewhere, until quarters are ready for occupancy/assignment.

(2) Acceptance/declination of quarters. Applicants for quarters have 24 hours from the time an offer of quarters is made to accept or decline the offer in writing. Failure to respond within the allocated time is automatically considered a declination. If an applicant's name is in the freeze zone, and it is possible that quarters become available during an applicant's absence, the applicant should notify family housing in case the following occurs: change in telephone number, field duty, annual leave, temporary duty travel (TDY), or scheduled hospitalization. If applicants are not available to receive an offer of quarters due to those circumstances, they will be passed over, and their name will remain at the top of the waiting list until they have returned to duty. Spouses are authorized to sign for quarters, if housing has the telephone number where they can be notified. If applicant accepts quarters and then changes his/her mind at a later date (before moving in), he/she may be charged Basic Allowance for Housing (BAH) until the next soldier can be assigned and given a 30-day notice.

(3) No names on the waiting list or quarters not accepted from the members on waiting list. If there are no names on the waiting list, quarters with an availability date will be offered to the soldier on the next smaller waiting list, same category of housing (i.e., company grade 4-BR quarters and no names on the 4-BR list; quarters will be offered to the next name on the company grade 3-BR list). However, on the 5-BR senior officer quarters, after the 5-BR and 4-BR senior officer waiting lists are queried then offer can move to 5-BR or 4-BR field grade officer waiting list prior to going to 3-BR senior officer waiting list, so that the larger quarters can be utilized by the larger families.

(4) Effective assignment date. Assignment of committed quarters will be upon the completion of "between occupant maintenance," and notification of the soldier. The effective date will be the first duty day the keys are returned to family

FSH Suppl 1 to AR 210-50

housing by the maintenance team and cleaning team, not the move-in date. The effective date of assignment will be confirmed by preparation and transmission of assignment orders to the Defense Accounting Office.

(5) Name sign. The name sign will be provided at the time of quarters check-in, and the check list will be reviewed with the new resident.

(6) Cancellation of permanent change of station (PCS) orders for occupants residing in Government quarters. If occupants receive notification that their orders have been revoked, and that they will remain at this installation, the orders to terminate their quarters will be revoked. If the quarters have been committed to another eligible person on the waiting list, that soldier will be offered the next available set of quarters. The soldier living in the quarters will not be required to clear.

(7) Declination. The result of declining quarters will be the movement of the soldier's name to the bottom of the waiting list. If turndown of a second set of quarters occurs at a later date, the soldier's name will be removed from the waiting list. An Exception to Policy request is required to get the soldier's name back on the list.

Page 15, paragraph 3-8o. Add the following:

The freeze zone will be extended beyond the top 10 percent to adjust the names of personnel who have been offered and have accepted housing, and for those who are unable to accept housing because of hospitalization, TDY, emergency leave, or restrictive lease clauses.

Page 15, paragraph 3-8p. Add the following:

Exceptions to policy must be approved by the Garrison Commander. Exceptions may result in soldier's name being moved no higher than below the freeze zone. Families that have their names in the freeze zone will only be displaced by key and essential (K&E) personnel, or by personnel with a severe medical condition.

Page 15, paragraph 3-8q. Add the following:

A new list will be posted at least once a week.

Page 15, paragraph 3-10a. Add the following:

A DD Form 1746, Application for Assignment to Housing, will be accepted only for advanced applications. Soldiers must have signed out of their losing installation prior to being placed on the waiting list. Those incoming soldiers slated to K&E positions may have quarters targeted for their arrival, to facilitate a quick move in. Prolonged vacancies will be avoided.

Page 15, paragraph 3-10c. Add the following at the end of the first sentence:

...and will be HOMES generated.

Page 15, paragraph 3-10d. Add subparagraph (4):

(4) At Fort Sam Houston (FSH), distribution of assignment and termination documents will be as indicated below:

ASSIGNMENTS & TERMINATIONS (# copies)

ACS Outreach (20)	1
AG Personnel Services Br (18)	1
DAO Mil Pay (85)	1
FSH ISD (48)	1
HSG OFF FILE	1
IND CONCERNED	2
U-DO-IT STORE (7)	1
UPH (7)	1

Page 15, paragraph 3-11. Add subparagraphs c and d:

c. Incumbents of K&E and/or designated quarter positions will be required to reside in Government on-post housing because of mission necessity. (See appendixes K & L for listing.) Key and essential personnel who voluntarily accept quarters with less than their bedroom requirement will be considered adequately housed, and will be moved only as an exception to policy at their own expense. Occupants of designated quarters will be required to move when they vacate these positions. This move will be a Government directed move. Hardship based exceptions will require approval of the installation commander.

d. Any K&E person who is required to occupy quarters of a lesser grade, in order to be housed quickly, will be allowed to keep his/her name on the correct waiting list and move into

FSH Suppl 1 to AR 210-50

proper quarters (if they desire) at their own expense. These personnel will not be required to relocate.

Page 16, paragraph 3-17. Add subparagraph k:

k. Visitors that stay beyond 30 days must obtain an approval. Sponsors shall submit their requests in writing, outlining the nature of the visit, to the Commander, U.S. Army Garrison, ATTN: MCGA-PW-H, Fort Sam Houston, Texas 78234-5007.

Page 16, paragraph 3-19a(5). Add the following:

Moves for personal convenience will not be at Government expense.

Page 17, paragraph 3-19. Add subparagraphs d and e:

d. Requests for voluntary termination of quarters assignment will be considered when the sponsor makes a written request for termination through command channels to the Chief, Housing Division.

e. When quarters are to be terminated, sponsors will adhere to the following schedule and notify the Family Housing Branch, Building 367, telephone number 221-2341:

(1) Provide a 60-day advance notice of the approximate termination date.

(2) Establish a pre-termination inspection date, 45 days prior to termination. Maintenance work may be scheduled prior to clearing, in order to more quickly turn the house over to the next occupant. Failure to schedule the work will result in continued occupancy of quarters. Outgoing resident will be required to make quarters available if offeree wishes to view them prior to acceptance. Information on resident paid cleaning contracts will be made available at the pre-termination inspection. The cleaning team must complete cleaning prior to termination, and will be allowed no more than 2 work days after receipt of keys, to clean and to clear.

(3) Set up appointments with the transportation office, if applicable.

(4) Establish actual termination date.

(5) Upon retirement, separation or discharge from active military service, the quarters will be vacated at least 2 days before the last day of active duty. The sponsor of the assigned quarters, or the approved military representative, must be present for the termination inspection, except as indicated in paragraph 3-20, AR 210-50.

(6) Soldiers of a similar grade (officer for officer; enlisted for enlisted), may be permitted to act on behalf of sponsors in terminating their assigned family housing quarters. The departing sponsor must submit a FSH FL 7, Request for Stand-In for Quarters Clearance, accompanied by a power of attorney approved by the Staff Judge Advocate, to the Chief, Housing Division, for consideration. The acting sponsor will assume responsibilities for the sponsor's specific clearing tasks/requirements under the control of the Housing Division. Payment for damages will be sought from soldier assigned to the quarters, IAW AR 735-5,

(7) Soldiers wishing to clear early, and remain in quarters through their transition leave, will be required to request this in writing 30-45 days ahead of transition leave and have a signed contract with an approved cleaning team. All appointments must be scheduled.

(8) Soldiers retaining quarters for families while serving an unaccompanied tour must process as outlined in appendix M.

Page 17, paragraph 3-21. Add subparagraphs i and j:

i. Soldiers being involuntarily separated, or those with short notice separations, e.g., 2 months or less, under the Voluntary Separation Incentives Program, or Special Separation Benefit Participants, may under extreme circumstances be authorized to remain in quarters an additional 30 days. Requests must be made in writing to the Chief, Housing Division with full justification. Rent equivalent to BAH and utilities will be charged for the additional time in quarters. Rent must be paid as soon as approval has been granted.

j. For exceptions to the immediate termination of quarters, the following shall apply when the letter requesting retention is addressed to the Chief, Housing Division:

(1) Continued occupancy of quarters may be granted to families of PCS departing sponsor up to 90 days, to preclude

FSH Suppl 1 to AR 210-50

undue hardship. Reinstatement of soldier's BAH will not commence until family members have terminated assigned quarters.

(2) Continued occupancy may be granted if soldier goes on a dependent restricted tour. Instructions are given at appendix M.

(3) Sponsors receiving PCS orders that will interrupt their children's on-post school semester may be authorized to retain quarters, not to exceed 10 days beyond the end of the school semester. Retentions may be granted, provided the extension request is for a period not longer than 90 days from the PCS reporting date to the end of the semester.

(4) Retention of quarters upon separation or retirement will be reviewed only when the orders were received with less than a 60-day notice, or bonafide medical reasons. No more than 30 days will be approved. Retention for school does not apply.

Page 18, paragraph 3-25. Add the following:

Requests to run an enterprise in the family housing area will be made by submitting a memorandum through the Chief, Housing Division, Directorate of Public Works (DPW), to the Family Support Division, Directorate of Community Activities, for approval. No adjustments will be made to quarters to accommodate a business, i.e., phone lines and jacks, electrical outlets, etc.

Page 40, paragraph 7-7a. Add the following:

Attendance at a self-help (U-Do-It) class is required prior to signing for quarters. Any modifications to the quarters must be requested through the Chief, Housing Division, prior to the work being accomplished. Self-help information is available at check-in time to the quarters.

Page 40, paragraph 7-7. Add subparagraphs d, e and f:

d. Antennas or satellites. Requests for approval to install (NTE 18 inch) antennas or satellites shall be directed to family housing in writing, accompanied by a drawing providing location in relation to quarters. Approval will be granted IAW with the following criteria:

(1) Must be installed in a manner that is not unsightly and does not damage quarters.

(2) Will be placed in back or side of yard only, within area where occupant mows and shall not extend above the ridge line of the roof.

(3) Roofs shall not be penetrated; no additional holes will be made in the interior or exterior surfaces of the quarters. Do not anchor to any component of the quarters.

(4) Vendor/installer will use existing cable wiring from the junction box or point of entry at the quarters and will not change location. Vendor or system owner is responsible for removing the system and restoring area upon clearing quarters.

e. Fences. Requests for approval to install fences shall be directed to the Family Housing Branch in writing, accompanied by a drawing designating location, type, size of material, etc. Approvals will be granted IAW with the following criteria:

(1) Fences will be installed and maintained in such a manner as to ensure they will not detract from the appearance of the family quarters.

(2) Only chain link fences 4 to 6 feet high are authorized. There will be no locks on the gates of the fences.

(3) Enclosures will not be permitted to lean, sag or otherwise appear to be makeshift or haphazard. Upon termination of quarters these enclosures will be removed by the resident, unless otherwise authorized by the Chief, Housing Division.

f. The U-Do-It program. The Housing Division publishes information to inform all residents of the family housing U-Do-It program. These publications outline the responsibility of the resident and the materials that will be provided by the Government.

Page 40, paragraph 7-9. Add subparagraphs d and e:

d. Minimal opening and closing of wood windows is recommended to reduce lead-base paint dust circulation.

e. Pest control. Spraying for household pests is the resident's responsibility, and should be accomplished as required. Cases of extreme infestation should be reported to the Service Call Desk, extension 221-3144, for appropriate action.

Suppl 1 to AR 210-50

If an outside vendor is contracted by the resident, coordination through the Pest Control Officer, DPW, is required.

Page 42, paragraph 7-18. Add the following:

Contract cleaning at the resident's expense is available at
See appendix N.

48, paragraph 8-3a. Add subparagraph (10):

(10) Through his representatives enter into occupied Government family quarters and inspect them, in response to complaints from other occupants in the area, or reports from Government employees on observations made during performance of their official duties. In order to obtain a true condition report on the quarters in question, the shortest possible notice will be given to the occupant and to the chain of command.

Page 48, paragraph 8-3. Add subparagraphs n through cc:

n. Status changes. Soldiers residing in family housing shall immediately notify Family Housing Branch, Building 367, 221-2341, when any changes in marital status, grade, or number of family members occur; when they have a TDY assignment for over 30 days, and when PCS orders are received.

o. Abandoned quarters. Anyone can inform family housing when it appears that residents have abandoned their quarters or are illegally occupying quarters. If verified, immediate action will be initiated to reclaim the quarters. Soldier will be responsible to pay for cleaning and damages.

p. Prolonged absences. Occupants will notify the Provost Marshal's Office and the Family Housing Branch, of any planned or prolonged absence.

(1) A quarters security check may be requested at the Provost Marshal's Office. This will provide the military police with disposition instructions in the event the quarters are found open. This precaution is for protection against fire and theft.

(2) If residents leave their quarters in the care of another sponsor, they must notify family housing.

(3) To preclude water lines in quarters from freezing in the winter, residents will set thermostats at 55 degrees prior to

departure. All electric appliances, including television sets, will be disconnected, to prevent possible damage from a short circuit or fire.

q. Control of children. Children must be controlled to ensure they do not annoy neighbors or workmen, or damage personal or government property. Children are not authorized to play in detached garages/carports, and will not be left inadequately supervised at quarters or the playground areas. Reference USAG FSH Policy Statement #34, Supervision of Children on Fort Sam Houston.

r. Quarters area. Quarters and yard areas are to be maintained in a clean and orderly condition at all times. Residents are responsible for the conduct of their family members and their guests.

s. Quarters alterations. Sponsors must obtain approval for all alterations or modifications, in writing, in advance, from the Chief, Housing Division. Modifications include such items as fences, yard borders, pools, storage sheds, electrical outlets, satellite dishes, hot tubs, spas, etc.

t. Missing/damaged Government property. Sponsors are responsible and accountable for missing and/or damaged Government property, other than such wear and tear as might be expected in the normal day-to-day operation of a home.

u. Floors. Caution should be exercised when purchasing or applying floor waxes to assure the manufacturer's directions are closely followed (paste wax will soften asphalt tile, and liquid may cause wood floors to shrink). Do not wax stair treads or bathroom ceramic tiles.

v. Appliances. Periodic cleaning of ranges, the exterior and interior of refrigerators and dishwashers, will be in accordance with operating manuals supplied to the resident, regardless of instructions contained in appliance manuals. Prohibited items for the garbage disposal units are: boxes, banana skins, corn husks, corn cobs, flower stems, paper products and other fibrous materials.

w. Recycling. Families are required to participate in the recycling program.

x. Kitchen exhaust fan hoods. The filters from kitchen

exhaust fan hoods, which are installed directly above gas ranges, will be cleaned at least once a month. This can be accomplished by removing the filters from the hood and washing by agitating in water and allowing them to air dry for approximately 1 hour. Accumulation of grease in filters is a potential fire hazard, and will cause overloading of fan motors and subsequent motor failure.

y. Malfunctioning utilities. Any utility malfunction, which cannot be repaired through U-Do-It, should be reported immediately by calling the Service Call Section, 221-3144.

z. Quarters exterior appearance. Exteriors in the vicinity of the quarters must be maintained in a high standard of orderly appearance.

(1) Name plates will be on front of quarters, front and back of Artillery Post and Gorgas Circle.

(2) Exterior maintenance will include watering, cutting, trimming and edging grass and shrubs adjacent to quarters extending down to the street; and areas not mowed by DPW or contract personnel, and removing leaves, weeds, and debris. Specific guidelines apply for watering. The general rule is no watering is permitted between 1000 and 2000. Unless new sod or new seed plants have been set in coordination with project work, grass will be cut and trimmed if it reaches a height of 4 inches, but will not be cut shorter than 2 inches. Failure of sponsors to maintain their assigned areas in a proper condition will result in the Chief, Housing Division, notifying the individual's commander (see FSH Reg 420-2, Police and Maintenance of Ground, for detailed requirements).

(3) All landscaping will be accomplished as recommended in the FSH Landscaping Ideas Manual. Use of natural materials (or materials issued from the U-Do-It store) in earth tone colors will be maintained throughout. Any plantings will be accomplished from the list provided in the manual and list is available at the U-Do-It Store.

(4) A vegetable garden is acceptable, provided it is kept in a neat manner and not visible from the front of the quarters. The resident is responsible for clearing the garden at the end of the growing season.

(5) If it is necessary for residents to be absent from

assigned quarters for any prolonged period of time, it is their responsibility to make arrangements for yard/area maintenance.

(6) Residents will be responsible to conserve utilities as outlined in FSH Reg 420-3, Water Use Reduction Program.

aa. Debris, toys, etc., in yards. Toys, tools, trash, or other objects must not be left lying in the yard or on walks. Trash, waste and debris should be placed in appropriate containers or in boxes at specified trash pick-up areas. Recyclable materials should be deposited, as instructed, for contractor pick-up. Vehicle maintenance cannot be done in housing areas.

bb. Yard toys will be kept to the side and back yard. Trampoline and wading pools can only be left in fenced areas. Pools may not be allowed in periods of drought.

cc. Unauthorized parking. Vehicles will not be parked on lawns except as authorized by the housing division. Recreational vehicles, trailers or boats, cannot be stored in the housing area (unless in a garage or carport). They must be parked in the DCA storage area, or off post in a storage facility at resident's expense.

Page 49, paragraph 8-5. Add subparagraph e:

e. The Community Action Council is Fort Sam Houston's Community Association which serves as a tool to channel information/guidance between the installation and its residents

Page 49, paragraph 8-6b. Add the following:

....but may be directed through the Mayor or Senior Resident of Housing area to their respective chain of command.

Page 50, paragraph 8-8. Add subparagraph e:

e. Pets - care and control. It is the policy of this installation to allow persons residing on FSH the widest possible latitude consistent with safety and sanitary requirements to retain or acquire domestic animals. Exotic animals require approval of the Veterinary Treatment Facility (VTF). In accordance with policy, certain restrictions are imposed, and certain rules must be followed. Animal owners residing in family housing will:

FSH Suppl 1 to AR 210-50

(1) Register all pets with the FSH VTF, building 2186, within 5 working days of arrival at FSH, or acquiring the animal. The number of pets per quarters is limited to three. (One pet per household of four-plex.)

(2) Ensure that their own, and the animals of their guests are controlled at all times.

(3) Ensure the animal does not become a nuisance to other persons, animals, or pets on this installation.

(4) Ensure the animal does not bite or cause injury to personnel or other animals.

(5) Ensure the animal does not run at large. Animals shall be kept on a leash by a responsible individual, who is able to control the actions of the animal. Control implies that the owner can keep his/her animal from performing any nuisance or hazardous/injurious actions. Animals confined to a fenced area, from which they cannot escape, are not required to be on a leash. Fences are required in lieu of dog runs for pets kept outside.

(6) Ensure that pets maintained outside are in a fenced area. Dogs will not be tethered or chained. Repairs to the yard is the responsibility of the occupant.

(7) Portable type units to house pets outside will be removed when the owner clears quarters.

(8) Maintain areas in compliance with all sanitary regulations. The area must be kept free of animal waste and other unsanitary debris. The necessary maintenance of the area where the animal is kept is mandatory, and is the direct responsibility of the owner. Failure to maintain the yard can result in the removal of the pet from the quarters.

(9) Provide pets with adequate food, water, shelter, and protection from climatic extremes. Animals not cared for in this manner will be considered abused or neglected.

(10) Upon receiving permanent or temporary change of station orders, and clearing post, occupants are required to report to the FSH VTF, building 2186, to obtain the health records of the animals/pets and clear the facility. The FSH VTF

should also be notified when the animal dies, runs away, or is given away, so that the records can be removed from the active file.

(11) Be responsible for any damage to Government-owned property caused by personally owned pets. Reimbursement must be made as outlined in AR 735-5, Policies and Procedures for Property Accountability.

APPENDIX J
LIST OF KEY AND ESSENTIAL PERSONNEL

POSITION	UNIT
ALL GENERAL OFFICERS	
COMMANDER	DENCOM
COMMANDER	VETCOM
COMMANDER, RVC	VETCOM
BRITISH OFFICER	MEDCOM
AUSTRALIAN OFFICER	MEDCOM
COFS	AMEDDC&S
CSM	AMEDDC&S
COMMANDER	SCHOOL BRIGADE
CSM	SCHOOL BRIGADE
COMMANDER	ACADEMY BN
CSM	ACADEMY BN
COMMANDER	187TH MED BN
CSM	187TH MED BN
COMMANDER	232D MED BN
CSM	232D MED BN
COMMANDER	DMRTI
COFS	5A
DCST	5A
DCST, SGM	5A
DCSOPS	5A
CSM	5A
AIDE	5A
COMMANDER	120TH INFANTRY BRIGADE
CSM	120TH INFANTRY BRIGADE
COMMANDER	5TH ROTC BDE
DEP COMMANDER	BAMC
COFS	BAMC
COFS	GREAT PLAINS REG MED COMMAND
CSM	BAMC
COMMANDER	ISR
INSP/INST	4TH RECON MARINE BN
OFFICER IN CHARGE	NAVAL SCHOOL HSD
COMMANDER	797TH ORD BN (EOD)
CSM	797TH ORD BN (EOD)
OPNS NCO	797TH ORD CO (EOD)

FSH Suppl 1 to AR 210-50

RESPONSE TEAM LEADER	797TH ORD CO (EOD)
ASST, RESPONSE TEAM LEADER	797TH ORD CO (EOD)
COMMANDER	5TH RECRUIT BDE, SW
DEP COMMANDER	5TH RECRUIT BDE, SW
CSM	5TH RECRUIT BDE, SW
COMMANDER	USAG
CSM	USAG
DIR PUBLIC WORKS	USAG
PROVOST MARSHAL	USAG
COMMANDER	HQ CMD, USAG
COMMANDER	41ST CSH
COMMANDER	147TH MEDLOG
CSM	147TH MEDLOG
COMMANDER	CAMP BULLIS
COMMANDER	323D BAND HQ CMD
SPECIAL AGENT IN CHARGE	USACID FSH REG
CSM NCO ACADEMY	AMEDDC&S
CSM 4TH RECON BN	USMC
DEAN, AHS	AMEDDC&S
ACFI, AMEDDC&S	AMEDDC&S
COMMANDER	RECRUIT BN, SAN ANTONIO
CSM	RECRUIT BN, SAN ANTONIO
COMMANDER	AMEDD RECRUIT DET
*1SG	AMEDD RECRUIT DET
TOTAL = 64	

*Acting CSM